Chapter 2: Methodology – Economic Contribution of Resident and Visitor Reef Use This chapter describes the methods used to estimate the economic contribution of the reef-related expenditures that were not presented in the Final Report in the interest of brevity. #### 2.1 Economic Contribution of Resident Reef Use Recreational boating activities that use artificial and natural reefs are only possible by spending money to get to the reef (e.g., gas and oil) and payment of fees (e.g., marina storage costs) for various aspects of boating. The primary spending unit for this reef-related recreation is the boating party. While recreating on the reefs, a boating party may spend money on food and beverages from stores and/or restaurants. Because the primary objective of the boating party is to recreate on or about a reef, reef-related expenditures are those that were incurred during reef-related recreation activity. Thus, the first objective in calculating the economic contribution was to estimate total expenditures by reef users over a twelve-month period. Such expenditures support the payment of wages to workers who serve the reef-users. Thus, the economic contribution is embodied in spending that creates income and employment. Recreational fishing from shore or from boats away from reefs would <u>not</u> be included in the economic contribution. Such economic contribution must be reef-related to facilitate statements regarding the importance of artificial and natural reefs in generating economic activity within the county under consideration. Without a reef system, residents and visitors would spend money in other counties with reef systems. For residents, reefs are usually reached by private pleasure craft. Such pleasure craft are usually registered in the resident's county. Also, residents may reach the reef system by hiring private boats such as charter and party craft. In a study by Bell et al, residents of Northwest Florida overwhelmingly used their own boats to reach the reef system while visitors used a mix of their own pleasure boats and rental craft such as charter and party boats. A direct survey of the charter and party boat industry in Northwest Florida revealed that this segment relies on visitors for 90-95 percent of their business. To estimate the economic contribution of resident reef users, all registered <u>pleasure</u> boats in the county reported as of July 2000 by the Florida Department of Highway Safety and Motor Vehicles, hereinafter referred to as DHSMV, were identified and assigned the name ALLREGB. A Glossary of ALL the abbreviated terms used in these tables and in the following model, is Hwd:40289R040.doc ¹ Bell, Frederick W., Mark A. Bonn and Vernon R. Leeworthy, "Economic Impact and Importance of Artificial Reefs in Northwest Florida," Office of Fisheries Management and Assistance Service, Florida Department of Environmental Protection, Tallahassee, Florida, December 1998. ² Florida Department of Highway Safety and Motor Vehicles, "Revenue Report." July 1, 1999 to June 2000, Tallahassee, Florida. 2001. provided in Table A.2.1-1, at the end of Section 2.1. The Tables A.2.1-2 through Table A.2.1-13, located at the end of Section 2.1, present the results of the model for each county. Not all registered boats in the county use the reef system so the following equation was used to obtain the number of registered boats in the county used for reef-related recreation: (1) REGBTR = ALLREGB* %16ft+ * %REEFU where, REGBTR = number of registered boats in the county used for recreation on reefs in the past twelve months; ALLREGB = all registered boats reported by the Florida Department of Highway Safety and Motor Vehicles (DHSMV) in the county; %16ft+ = percent of all registered boats 16 feet and greater (as reported by DHSMV); %REEFU = percent of owners of boats 16 feet and over who used the reefs for recreation in the county where they reside (from survey responses); Equation (1) provides an estimate of the number of pleasure craft in the county that were used at least once during the last 12 months to reach an artificial and/or natural reef for the purpose of some kind of recreation such as fishing; snorkeling and scuba diving. Of the three terms on the right hand side of equation (1), two are obtained directly from the DHSMV (ALLREGB and %16ft+). When these two terms are multiplied together, the resulting calculation is the number of boats from the county under study that <u>potentially</u> could use the reef system. This yields a group of local pleasure craft that may or may not have used the reef system. This was the <u>targeted</u> sample from which the mail survey sample was taken. For Palm Beach, Broward and Miami-Dade Counties, 3,000 survey instruments were sent to this segment of ALLREGB. Due to questions added to the Monroe County survey, 3,500 mail surveys were sent to this county. The survey results were used to estimate %REEFU. Equation (2) provides an estimate of the number of boats registered in the county that are used by reef-using residents of the county. (2) RREGBT = REGBTR* %RES where, RREGBT = number of registered boats in county used by county residents for recreation on reefs during the past 12 months. %RES = percent of all registered boats owned by residents of the county. The term %RES was obtained from DHSMV then applied to REGBTR. This information provided an estimate of RREGBT, which is the number of resident boat owners who used their pleasure craft to recreate on the reefs in their county at least once during the last 12 months (i.e., Winter of 1999 to Fall of 2000). The sample survey also yielded the number of party days per RREGBT. Each respondent using the reef system was asked how many days they had recreated on an artificial and/or natural reef over the last 12 months. Thus, the following equation yielded the total number of party days spent by residents on the county's reef system (PARTDA). (3) PARTDA = RREGBT * RDAYS/BT where. PARTDA = total number of party days spent by residents on the county's reef system; RREGBT = the number of resident boat owners who used their pleasure craft to recreate on the reefs in their county at least once during the last 12 months (From Equation (2)); RDAYS/BT = average reef party days per boat over the last 12 months (from survey responses). Equation (3) translates a stock of pleasure craft into the number of "party" days spent per year on the reef system. For example, if 1,000 pleasure craft were used to recreate on the reef system in the last 12 months and, if on average, the craft was used on the County's reef system 20 party days per year, then 20,000 is the estimate for PARTDA in equation (3). Of the 20 party days that the individual craft was used on the reef system in the discussion above, the respondents or reef-users were asked to break these days down into the following recreational categories: (4) PARTDAF = % SALTF * PARTDA (FISHING) (5) PARTDAS = % SALTS * PARTDA (SNORKELING) (6) PARTDAD = % SALTD* PARTDA (SCUBA DIVING) where, PARTDAF = Estimated number of party days engaged in saltwater fishing on reefs; PARTDAS = Estimated number of party days engaged in saltwater snorkeling on reefs; | PARTDAD | = Estimated number of party days engaged in saltwater scuba diving on reefs. | |---------|---| | %SALTF | = Percent of total reef days devoted to saltwater fishing (from survey responses). | | %SALTS | = Percent of total reef days devoted to saltwater snorkeling (from survey responses). | | %SALTD | = Percent of total reef days devoted to saltwater scuba diving (from survey responses). | where the last three terms above add to 100%. Equations (4)-(6) provide a breakdown of the total party days spent on the reef system over the last 12 months by type of recreational activity: fishing, snorkeling and scuba diving. The reason for this was two fold. <u>First</u>, it was important to better define the kinds of recreation while using the reef system. <u>Second</u>, it was believed that the spending per party might vary with the kind of recreation pursued on the reef system. This would give an idea of just how the economic contribution might vary depending upon the particular recreational use of the reef system. That is, an artificial reef might be constructed primarily for fishers who may spend more per party day in the local economy than those engaged in snorkeling. The next important element in estimating the economic contribution is the primary spending unit, which is the recreational party. In Bell et al (1998), it was recognized that spending by residents was complicated in that residents of interior or other coastal counties may be a part of the primary spending unit. Such expenditures would be by visitors to the individual county and not by residents. A party in the Florida Keys might consist of the resident boat owner and her uncle Harry and aunt Laura from Michigan. Some areas attract relatives more than others, but some downward adjustment must be made to "net-out" visitor spending from resident spending. For each of the recreational activities on reefs discussed above, the total party size and the number in the total party that are residents of the county under study were analyzed. This information was requested from the respondents to the mail survey. In addition, they were asked to give the total party spending per day whether resident or visitor. Then, the following three equations were used to estimate total spending by recreational activity for residents only: ``` (7) $EXPENF = $EPPDF * % IN COUNTF * PARTDAF (FISHING) (8) $EXPENS = $EPPDS * % IN COUNTS * PARTDAS (SNORKELING) (9) $EXPEND = $EPPDD * % IN COUNTD *PARTDAD (SCUBA DIVING) where, ``` \$EXPENF = Total reef-related expenditures on fishing (\$ million); \$EXPENS = Total reef-related expenditures on snorkeling (\$ million); \$EXPEND = Total reef-related expenditures on
scuba diving (\$ million); \$EPPDF = Expenditures per party per day on reef-related fishing; \$EPPDS = Expenditures per party per day on reef-related snorkeling; \$EPPDD = Expenditures per party per day on reef-related scuba diving %IN COUNTF = Percent of fishing party that represents residents of the county under study; %IN COUNTS = Percent of snorkeling party that represents residents of the county under study; %IN COUNTD = Percent of scuba diving party that represents residents of the county under study; PARTDAF; PARTDAS and PARTDAD = from equations (4) through (6) above. It is possible that visitors may pay less then their share of the total party spending since there are a lot of fixed costs such as marina fees, which the local resident would probably pay. However, uncle Harry from Michigan, as discussed above, may pick up the entire restaurant check. It was well beyond the scope of this study to pursue individual expenditures by first residents and then visitors. These estimates are believed to be conservative and err on the side of understating resident spending on reef-related activities. Survey respondents were also asked to breakdown their recreational days by reef type. Thus, based upon the percent of days spent on artificial and natural reefs respectively, the spending on each kind of reef can be estimated by dividing equations (7) through (9) into artificial and natural reef use. It was assumed that the expenditures per party day would be the same whether one were fishing on an artificial reef or a natural reef. This was obvious from the expenditure categories where marina storage; gas and oil and spending on food and beverages consumed about 75 percent of total party day spending. That is, costs such as marina storage will be the same whether you are reef fishing or not. It certainly should not vary with the kind of reef one chooses. Any difference in expenditures per party between reef types would come from very small samples since reef users must first be divided into the kind of recreation first (e.g., fishing). The survey respondents were asked to break down their total party spending per day into 12 spending categories. Each type of expenditure may create a different impact on income and employment. For example, restaurants are very labor intensive (i.e., require a lot of labor per dollar of sales) while gasoline stations are very capital intensive (i.e., require little labor per dollar of sales). Thus, residents who spend proportionately more money on food and drink as opposed to gas and oil will create more local jobs than if the opposite situation existed. This is why a breakdown of the reef-users expenditure pattern is important. From the U.S. Census of Business, 12 spending categories were matched to the appropriate industrial categories called NAICS – North American Industrial Classification System – to obtain the percent of sales paid as wages and the sales-to-employment ratios for each industry. This external data set was a useful resource in the estimation of the wage and employment impact of reef user spending in each county. The following equations were used: (10) EMPLOYF = (\$EXPENF) / \$S/E (FISHING) (11) EMPLOYS = (\$EXPENS) / \$S/E (SNORKELING) (12) EMPLOYD = (\$EXPEND) / \$S/E (SCUBA DIVING) where, EMPLOYF = Employment generated in county under study by reef-using fishers; EMPLOYS = Employment generated in county under study by reef-using snorkelers; EMPLOYD = Employment generated in county under study by reef-using scuba divers: \$EXPENF; \$EXPENS; and \$EXPEND. From Equations (7) through (9) \$S/E = Sales-to-employment ratios, by NAICS Industry categories matched to spending categories for each activity. The first term on the right hand side of equation (10) was taken from equation (7), which is the estimated total spending by residents who fish on or near the reefs in the county under study. For each of the 12 categories of spending under \$EXPENF, employment generated in that category was estimated by dividing the amount spent for that category by the category's ratio of sales to employment adjusted to 2000 dollars. When summed over all spending categories, this yielded the aggregate employment generated from reef-related spending. This was done for fishing, snorkeling and scuba diving as provided in equations (10), (11) and (12). Readers interested in expenditures on individual items, may review the Final Report or the tables at the end of this chapter. The wages generated from the hiring of the employees estimated in equations (10) through (12) were obtained using the U.S. Census of Business (1997) data that correspond to the 12 individual spending categories for each recreational activity as follows: (13) WAGEF = WWAGE * EXPENF (FISHING) (14) \$WAGES = %WAGE * \$EXPENS (SNORKELING) (15) \$WAGED = %WAGE * \$EXPEND (SCUBA DIVING) Where, \$WAGEF = Wages generated by expenditures of reef-using fishers; \$WAGES = Wages generated by expenditures of reef-using snorkelers; \$WAGED = Wages generated by expenditure of reef-using scuba divers; %WAGE = Wages as a percent of sales, by NAICS Industry categories matched to spending categories. \$EXPENF; \$EXPENS and \$EXPEND. From Equations (7) through (9) Finally, the total economic contribution of resident recreational activities on all reefs was obtained by addition of the above equations as follows: TOTAL SPENDING BY RESIDENT REEF USERS: (16) SPEND = \$EXPENF + \$EXPENS + \$EXPEND TOTAL EMPLOYMENT GENERATED BY RESIDENT REEF USERS: (17) EMPLOY = EMPLOYF + EMPLOYS + EMPLOYD TOTAL WAGES GENERATED BY RESIDENT REEF USERS: (18) WAGE = WAGEF + WAGES + WAGED Equations (16) through (18) show aggregate spending by reef users and the wages and employment they generate for the county under analysis. These totals and components are contained in each chapter of the Final Report. The survey respondents were asked to break down all of their recreational activities discussed above by whether they took place on artificial reefs or natural reefs. They did this by breaking their total days fishing, for example, into how many days were spent on artificial versus natural reefs versus no reefs. Thus, the economic model was actually more elaborate than presented above because there was a partitioning of the spending by reef type. For example, this led to the assignment of total spending, wages and employment in equations (16) through (18) into the two types of reefs. In general, about two-thirds of the economic contribution was due to natural reef use while one-third was due to artificial reef use among the four counties under study in Southeast Florida. # Table A.2.1-1 Glossary of Abbreviated Terms Used in This Section, Resident Reef-User Economic Contribution | \$EPPDD | expenditures per party per day on reef-related scuba diving. | |------------|--| | \$EPPDF | expenditures per party per day on reef-related fishing. | | \$EPPDS | expenditures per party per day on reef-related snorkeling. | | \$EXPEND | total reef-related expenditures on scuba diving (\$ Million). | | \$EXPENF | total reef-related expenditures on fishing (\$ Million). | | \$EXPENS | total reef-related expenditures on snorkeling (\$ Million). | | \$S/E | sales-to-employment ratios by NAICS Industry categories matched to spending categories | | %16ft+ | percent of all registered boats 16 feet and greater. | | %ARTRED | percent of total diving days on artificial reefs. | | %ARTREF | percent of total fishing days on artificial reefs. | | %ARTRES | percent of total snorkeling days on artificial reefs. | | %IN COUNTD | percent of scuba diving party that represents residents from the county under study. | | %IN COUNTF | percent of fishing party that represents residents from the county under study. | | %IN COUNTS | percent of snorkeling party that represents residents from the county under study. | | %NATRED | percent of total diving days on natural reefs. | | %NATREF | percent of total fishing days on natural reefs. | | %NATRES | percent of total snorkeling days on natural reefs. | | %REEFU | percent of owners of boats 16 feet and over who used the reefs for recreation in the county where they reside. | | %RES | percent of all registered boats owned by residents of the county. | | %SALTD | percent of total reef days devoted to saltwater scuba diving. | | %SALTF | percent of total reef days devoted to saltwater fishing. | | %SALTS | percent of total reef days devoted to saltwater snorkeling. | | %WAGE | wages as a percent of sales by NAICS Industry categories matched to spending categories. | | ALLREGB | all registered boats reported by the Florida DHSMV in the county. | | DAYARTD | party days spent diving on artificial reefs. | | DAYARTF | party days spent fishing on artificial reefs. | | DAYARTS | party days spent snorkeling on artificial reefs. | | DAYNATD | party days spent diving on natural reefs. | | | | # Table A.2.1-1 Glossary of Abbreviated Terms Used in This Section, Resident Reef-User Economic Contribution | | Contribution | |----------|---| | DAYNATF | party days spent fishing on natural reefs. | | DAYNATS | party days spent snorkeling on natural reefs. | | EMPLOY | aggregate employment generated by resident reef users – for All activities. | | EMPLOYD | employment generated in county under study by reef-using scuba divers (number of full and part-time jobs). | | EMPLOYF | employment generated in county under study by reef-using fishers (number of full and part-time jobs). | | EMPLOYS | employment generated in county under study by reef-using snorkelers (number of full and part-time jobs). | | NAICS | North American Industrial Classification System – used to obtain the percent of sales paid as wages and the
sales-to-employment ratios for each industry. | | PARTDA | total number of party days spent by residents on the County's reef system. | | PARTDAD | estimated number of party days engaged in saltwater scuba diving on reefs. | | PARTDAF | estimated number of party days engaged in saltwater fishing on reefs. | | PARTDAS | estimated number of party days engaged in saltwater snorkeling on reefs. | | RDAYS/BT | average reef party days per boat over the last 12 months. | | REGBTR | number of registered boats in county used for recreation on the reef system in the past twelve months. | | RREGBT | number of registered boats in county used by county residents for recreation on the reefs during the past twelve months. | | SPEND | aggregate spending derived from resident reef users – for All activities (\$ Million). | | WAGE | aggregate wages generated by resident reef users - for All activities. | | WAGED | wages generated by expenditures of reef-using scuba divers (\$ Million). | | WAGEF | wages generated by expenditures of reef-using fishers (\$ Million). | | WAGES | wages generated by expenditures of reef-using snorkelers (\$ Million). | #### 2.2 Economic Contribution of Visitor Reef Use The methods used to estimate reef use and reef-related expenditures by visitors to each county are provided in the Final Report. This Section describes how the visitor reef-related expenditures were used to estimate the countywide sales, income, and employment, generated by reef use for each county. Total economic contribution is defined for purposes of this study as the direct, indirect and induced sales, total income³, employment⁴ and indirect business taxes generated from reef use⁵. Hazen and Sawyer utilized the IMPLAN Model⁶ to estimate the economic contribution for Palm Beach, Broward and Miami-Dade Counties as described in Section 2.2.1 of this Technical Appendix. An alternative method was used to estimate the economic contribution of reef-related activities by visitors to Monroe County and is described in Section 2.2.2 of this Technical Appendix. #### 2.2.1 Method for Estimating Economic Contribution – Palm Beach, Broward and Miami-Dade Counties The economic contributions of reef-related recreation by visitors to Palm Beach, Broward and Miami-Dade counties were estimated using the IMPLAN Model as follows. The Visitor Boater Survey asked respondents how much money they and members of their party spent on their last day that they participated in fishing, scuba diving and snorkeling in the county by expenditure category. The respondent was also asked how many people spent or benefited from those expenditures. This information was used to estimate the average expenditure per person per fishing day, snorkeling day and scuba diving day and by boating mode. The average expenditures per person per day were then multiplied by the number of person-days by boating mode and reef type to obtain an estimate of the total itemized expenditures associated with reef related activities during the 12-month period 2000-2001. Per person and total itemized expenditures for each county are summarized in Tables 2.2.2-1 through 2.2.2-8 in the Final Report. The reef-related visitor expenditures were then used to estimate the economic contribution of artificial and natural reefs to each of the counties. Expenditures by visitors generate income and jobs within industries that supply reef-related goods and services, such as charter/ party boat operations, restaurants and hotels. These industries are called direct industries. In addition, these expenditures create multiplier effects wherein additional income and employment is created, as the income earned by the reef-related industries is re-spent within the county. These additional effects of reef-related expenditures are called indirect and induced. Indirect effects are generated as the reef-related industries purchase goods and services from other industries in the Hwd:40289R040.doc ³ Total income includes wages, salaries and benefits paid to employees and payments received by self-employed individuals as labor. In addition, income includes "other property income" that consists of rents, royalties and dividends. ⁴ *Includes full and part-time employment.* ⁵ Indirect business taxes include excise taxes, property taxes, fees, licenses and sales taxes paid by businesses. ⁶ IMPLAN Pro Model, Version 2.0, Minnesota IMPLAN Group, Inc., Stillwater, Minnesota. Data represent 1998 economic conditions. county. Induced effects are created when employees of the direct and indirect industries spend their money in the county. The IMPLAN Model for Broward, Palm Beach and Miami-Dade counties was used to estimate the total economic contribution of reef-related expenditures. IMPLAN uses an input/output approach to evaluate the relationships within an economy. This includes the relationship between businesses and final consumers as well as among businesses. The model captures all monetary market transactions from consumption in a given period of time. With input/output analysis, mathematical formulas are used to predict how changes in spending within a county will impact the entire county economy. There are two aspects of the IMPLAN Model that are important to evaluate economic contributions. First, IMPLAN provides a *descriptive model* that includes information on countywide economic transactions. This information is organized in *regional economic accounts*. The descriptive model also describes the movement of goods and services within and outside the county or region (*called regional trade flows*). Finally, the descriptive model includes a series of *social accounts* that describe non-industrial transactions within a region such as taxes paid by businesses and households, and government payments to these entities. A second important aspect of the IMPLAN Model is the *predictive model*. The predictive model is used to estimate economic multipliers that describe the response in the economy to a stimulus (e.g. direct expenditures by reef visitors). The multipliers are mathematically derived by IMPLAN using a Leontief Inverse and are used to estimate indirect and induced affects. To use the IMPLAN Model to estimate the economic contribution of reef-related activities required a series of steps. First, the itemized expenditures estimated for each county were matched to industries included in the IMPLAN Model as summarized in Table A.2.2-1 Table A.2.2-1 Expenditures Categories as Applied to IMPLAN Model Sectors | IMPLAN
Sector
Number | IMPLAN Sector | Reef Expenditure Categories Applied to
Each Sector | |----------------------------|------------------------|---| | 436 | Transportation - Water | Bait, Tackle, Ice, Ramp Fees, Marina Fees | | 450 | Food Stores | Food and Beverages – Stores | | 451 | Auto Service Stations | Auto Gas, Boat Fuel | | 454 | Eating and Drinking | Food and Beverages - Restaurants/Bars | | 455 | Miscellaneous Retail | Shopping | | 463 | Hotels and Lodging | Lodging, Camping Fees | | | | | | 477 | Auto Rental and Leasing | Auto Rental | |-----|--|--| | 488 | Amusement and
Recreational Services | Charter/Party Boat Fee, Boat Rental, Air Refills, Equipment Rentals, Glass Bottom Boat Rides | Next, the direct expenditures were converted to dollar values that represent the year of the data used by the IMPLAN Model to generate the multipliers. In this case, all direct sales made in 2000 were converted to 1998 dollars. The estimated economic contributions were then converted back to 2000 dollars. In addition, a series of margins were applied to the expenditures for retail items to convert purchaser prices to producer prices because multipliers are based on producer prices. For example when a household buys a retail item, only a portion of the total expenditure will go directly to the retailer. The rest will go to the industries that produced the good. For retail industries only, purchaser prices are greater than producer prices. Therefore the expenditures on retail items were adjusted to represent producer prices. Economic contributions for each county were estimated by multiplying the direct expenditures that contribute to the economies of each county by the appropriate I-O multipliers. The resulting values for sales, income and indirect business taxes were then converted to represent year 2000 dollars. The economic contribution for Palm Beach, Broward and Miami-Dade Counties are summarized in Tables 2.2.2-9 through 2.2.2-11 in the Final Report. #### 2.2.2 Economic Contribution of Visitors to Monroe County The economic contribution to Monroe County from reef related expenditures by visitors was estimated as follows using a different approach than was used for the other counties. The IMPLAN model was not used for Monroe County because the research team has had problems calibrating the IMPLAN Model for Monroe County during previous projects. The Monroe County approach utilized several ratios on economic measures derived from data published by the U.S. Census (1997 Economic Census) and the Bureau of Economic Analysis. The first two ratios used in this analysis were the direct wage-to-direct sales and direct wages-to-direct employment for Monroe County as derived in Table A.2.2.2-1⁷. Total annual sales, payroll and employment by industry were taken from the 1997 Economic Census for Monroe County for industries providing the reef-related goods and services and are summarized in columns 1 through 5. Column 6 summarizes the direct wage-to-direct sales ratio for each industry and was calculated by dividing total payroll (wages and salaries) per industry by total annual sales. Column 7 provides the direct wages-to-direct employment ratio, which was calculated by dividing total payroll by total employment for each industry. . ⁷
For this analysis, the term wages is defined as wages and salaries and does not include proprietors' income. #### 2.0 Methodology – Economic Contribution of Resident and Visitor Reef Use In addition, two other ratios calculated in Table A.2.2.2-2 were important to this analysis. This included the countywide total income-to-wage and salaries ratio and the countywide proprietor's income-to-proprietor's employment ratio. Both of these ratios were calculated for Monroe County using data from the U.S. Bureau of Economic Analysis for 1997. These ratios were used to estimate the total income and employment contributions to Monroe County from visitor expenditures as follows. Table A.2.2.2-1 Derivation of Direct Wages-to-Direct Sales and Direct Wages-to-Direct Employment Ratios for Monroe County, 1997¹ | NAICS
Code | Industry | Sales
(\$1,000) | Annual
Payroll
(\$1,000) ² | Paid
Employees | Wages-to-
Sales-Ratio | Wages-to-
Employment
Ratio | |---------------|-------------------------------------|--------------------|---|-------------------|--------------------------|----------------------------------| | (1) | (2) | (3) | (4) | (5) | (6) = (4) / (3) | $(7) = (4) / (5)$ $*10^3$ | | 721 | Hotels and Motels | \$569,086 | \$151,297 | 10,939 | 0.2659 | \$13,831 | | N/A | Automotive Rental ³ | N/A | N/A | N/A | 0.1524 | \$19,577 | | 445 | Food Stores | \$233,474 | \$21,961 | 1,561 | 0.0941 | \$14,069 | | 447 | Gasoline Stations | \$83,127 | \$5,829 | 384 | 0.0701 | \$15,180 | | 722 | Eating and Drinking Places | \$233,198 | \$62,955 | 5,831 | 0.2700 | \$10,797 | | 453 | Miscellaneous Retail | \$49,242 | \$9,355 | 650 | 0.1900 | \$14,392 | | 713 | Amusement and Recreational Services | \$46,243 | \$11,177 | 667 | 0.2417 | \$16,757 | ¹ Data by industry was taken from the 1997 Economic Census: Monroe County, Florida, U.S. Census Bureau. The data in this table reflect total sales, payroll and employees for businesses with employees. Non-employee businesses are not included in this table. Table A.2.2.2-2 Derivation of Direct Income-to-Wages and Salaries Ratio for Monroe County | (1) | Employment by Place of Work $(1) = (2) + (3)$ | 51,305 | |------|---|-------------| | (2) | Wages and Salary Employment | 40,104 | | (3) | Proprietor's Employment | 11,201 | | (4) | Wage & Salaries and Other Labor Income (\$1,000) | \$1,046,181 | | (5) | Proprietor's Income (\$1,000) | \$170,154 | | (6) | Total Income by Place of Work ($$1,000$) (6) = (4) + (5) | \$1,216,335 | | (7) | Direct Income -to-Wages & Salaries Ratio (7) = (6)/(4) | 1.163 | | (8)) | Proprietor's Income-to-Proprietor's Employment Ratio (8) = (5)/(3) | \$15,191 | Bureau of Economic Analysis, 1997 ² Annual payroll includes wages and salaries but does not include proprietors' income. ³ The breakdown of industries provided in the 1997 Economic Census did not include a category for Auto Rentals and Leasing. Therefore the wage-to-sales and wages-to-employment ratios were taken from a previous study by Leeworthy, December 1996 that estimated these ratios for Monroe County. **Direct Wages & Salaries and Direct Employment.** The direct wages and salaries associated with visitor spending were estimated by multiplying the direct wage-to-direct sales ratio for each industry by the itemized expenditures by visitors as shown in Table A.2.2.2-3 for artificial reefs and Table A.2.2.2-4 for natural reefs. The direct employment due to visitor spending is also estimated in these tables by dividing direct wages and salaries (column 4) by the direct wages-to-direct employment ratio (column 5). Table A.2.2.2-3 Derivation of Direct Wages, Salaries and Direct Employment From Visitor Expenditures in Monroe County – Artificial Reefs | Expenditure Category | Total Visitor
Expenditures | Wage-to-Sales
Ratio (Direct) | Direct Wages and Salaries | Wages-to-
Employment
Ratio (Direct) | Direct
Employment | |-------------------------------------|-------------------------------|---------------------------------|---------------------------|---|----------------------| | (1) | (2) | (3) | (4) = (2) * (3) | (5) | (6) = (4) / (5) | | Transportation - Water | \$7,626,791 | 0.2417 | \$1,843,407 | \$16,757 | 110 | | Food Stores | \$9,326,234 | 0.0941 | \$877,243 | \$14,069 | 62 | | Auto Service Stations | \$12,966,536 | 0.0701 | \$909,234 | \$15,180 | 60 | | Eating and Drinking | \$11,142,883 | 0.2700 | \$3,008,174 | \$10,797 | 279 | | Miscellaneous Retail | \$7,228,354 | 0.1900 | \$1,373,243 | \$14,392 | 95 | | Hotels and Lodging | \$18,552,984 | 0.2659 | \$4,932,490 | \$13,831 | 357 | | Auto Rental and Leasing | \$1,875,831 | 0.1524 | \$285,877 | \$19,577 | 15 | | Amusement and Recreational Services | \$4,636,973 | 0.2417 | \$1,120,763 | \$16,757 | 67 | | Total | \$73,356,586 | | \$14,350,431 | | 1,044 | Table A.2.2.2-4 Derivation of Direct Wages, Salaries and Direct Employment From Visitor Expenditures in Monroe County – Natural Reefs | Expenditure Category | Total Expenditures | Wage-to-Sales
Ratio (Direct) | Direct Wages and Salaries | Wages-to-
Employment
Ratio (Direct) | Direct
Employment | |-------------------------------------|--------------------|---------------------------------|---------------------------|---|----------------------| | Transportation - Water | \$16,854,888 | 0.2417 | \$4,073,851 | \$16,757 | 243 | | Food Stores | \$27,085,778 | 0.0941 | \$2,547,739 | \$14,069 | 181 | | Auto Service Stations | \$31,189,681 | 0.0701 | \$2,187,071 | \$15,180 | 144 | | Eating and Drinking | \$39,515,821 | 0.2700 | \$10,667,838 | \$10,797 | 988 | | Miscellaneous Retail | \$24,573,805 | 0.1900 | \$4,668,534 | \$14,392 | 324 | | Hotels and Lodging | \$65,463,748 | 0.2659 | \$17,404,169 | \$13,831 | 1,258 | | Auto Rental and Leasing | \$7,959,339 | 0.1524 | \$1,213,003 | \$19,577 | 62 | | Amusement and Recreational Services | \$32,518,977 | 0.2417 | \$7,859,884 | \$16,757 | 469 | | Total | \$245,162,036 | | \$50,622,088 | | 3,669 | **Total Sales, Income and Employment.** To estimate total sales required two steps. First, total expenditures for all industries (\$73 million for artificial reefs and \$245 million for natural reefs) were multiplied by the percentage of inputs that are purchased locally in Monroe County (.70). An output multiplier of 1.6 was then multiplied by the in-county sales to derive total direct, indirect and induced sales from reef-related visitor expenditures as summarized in Table A.2.2.2-5 for artificial reefs and Table A.2.2.2-6 for natural reefs. Table A.2.2.2-5 Derivation of Total Sales Generated by Reef-Related Activities in Monroe County - Artificial Reefs | 1 | Total Visitor Expenditures | \$73,356,586 | |---|---|--------------| | 2 | Percent of Inputs Purchased Locally | 0.7 | | 3 | Direct Sales $(3) = (1) \times (2)$ | \$51,349,610 | | 4 | Output Multiplier | 1.6 | | 5 | Total Sales $(5) = (3) \times (4)$ | \$82,159,376 | Table A.2.2.2-6 Derivation of Total Sale's Generated by Reef-Related Activities in Monroe County - Natural Reefs | 1 | Total Visitor Evmanditums | \$245 162 026 | |---|---|---------------| | 1 | Total Visitor Expenditures | \$245,162,036 | | 2 | Percent of Inputs Purchased Locally | 0.7 | | 3 | Direct Sales $(3) = (1) \times (2)$ | \$171,613,426 | | 4 | Output Multiplier | 1.6 | | 5 | Total Sales $(5) = (3) \times (4)$ | \$274,581,481 | Estimating total income also required two steps. First, the direct wages and salaries calculated in Tables A.2.2.2-3 and A.2.2.2-4 for artificial and natural reefs were multiplied by the direct income-to-wages and salaries ratio (1.163) from Table A.2.2.2-2. This yields an estimate of total direct income to workers and proprietors. Next, total direct income was multiplied by the income multiplier (1.6)¹⁰, to obtain total direct, indirect and induced income from visitor reef-related expenditures in Monroe County. Total income associated with artificial and natural reefs is summarized in Tables A.2.2.2-7 and A.2.2.2-8, respectively. - ⁸ This percentage was taken from the study by Leeworthy (December 1996). ⁹ The output multiplier was taken from Leeworthy, (December 1996). ¹⁰ The income multiplier was taken from Leeworthy, (December 1996). # Table A.2.2.2-7 Derivation of Total Income Generated by Reef-Related Activities in Monroe County - Artificial Reefs | Direct Wages & Salary Income | \$14,350,431 | |---|--------------------| | Direct Income-to-Wages & Salaries Ratio | 1.1626 | | Total Direct Income (wages, salaries and proprietors' inc | come) \$16,684,428 | | Income Multiplier | 1.6 | | Total Income | \$26,695,085 | # Table A.2.2.2-8 Derivation of Total Income Generated by Reef-Related Activities in Monroe County - Natural Reefs | Direct Wages & Salaries Income | \$50,622,088 | |--|---------------------| | Direct Income-to-Wages & Salaries Ratio | 1.1626 | | Total Direct Income (wages, salaries and proprietors' in | ncome) \$58,855,416 | | Income Multiplier | 1.6 | | Total Income | \$94,168,665 | Finally, several steps were taken to estimate the total employment contribution from visitor expenditures in Monroe County as follows. First, direct wage and salary employment, estimated in Tables A.2.2.2-3 and A.2.2.2-4, was multiplied by the employment multiplier, to get total wage and salary employment. (1.6). Next, proprietor employment was estimated by dividing proprietors' income by the proprietor's income-to-employment ratio from Table A.2.2.2-2. Then direct proprietor employment was multiplied by the employment multiplier to get total proprietor employment.
Total wage and salary employment was then added to total proprietor employment to get an estimate of the total direct, indirect and induced employment generated by reef-related activities. This derivation is summarized in Tables A.2.2.2-9 and A.2.2.2-10 for artificial and natural reefs. _ ¹¹ The employment multiplier was taken from Leeworthy (December 1996). **Table A.2.2.2-9** Derivation of Total Employment Generated by Reef-Related Activities in **Monroe County - Artificial Reefs** | 1,044 | |-------------| | 1.6 | | 1,670 | | | | | | \$2,333,997 | | \$15,191 | | 154 | | 1.6 | | 246 | | | | 1,670 | | 246 | | 1,916 | | | Table A.2.2.2-10 **Derivation of Total Employment Generated by Reef-Related Activities** in Monroe County - Natural Reefs | Direct Wage & Salary Employment | 3,669 | |--|-------------| | Employment Multiplier | 1.6 | | Total Wage and Salary Employment ¹³ | 5,870 | | Proprietor's Employment | | | Proprietor's Income (Direct Income minus wages & | | | salaries) | \$8,233,328 | | Proprietor's Income-to-Employment Ratio | \$15,191 | | Proprietor's Employment (Direct) | 542 | | Employment Multiplier | 1.6 | | Proprietor's Employment (Total) ¹¹ | 867 | | Total Employment (Direct, Indirect and Induced) | | | Wages & Salary | 5,870 | | Proprietor | 867 | | Total Employment Generated | 6,737 | This includes Direct, Indirect and Induced Wage and Salary Employment. This includes Direct, Indirect and Induced Wage and Salary Employment. | ESTIMATION | OF THE NUMBE | ER OF PARTY | DAYS AND PERSO | TABLE A.2.1 | | | DENTS" IN PA | LM BEACH COU | NTY, FLORIDA | - 2000 | |------------------------------|----------------------|-------------|------------------|---------------------------------|-------------|--------------|--------------|--------------|--------------|--------| | | | | ZATO AND I EROO | DATO OF EN | JOINTO INEL | J, D : INLOI | | | | | | | | DISTRIBUT | ION OF BOATING F | | | FISHING, SNO | ORKELING & D | IVING | | | | REGBTR | %RES= | RREGBT | RDAYS/BT | TOTAL PARTY
DAYS
(PARTDA) | %SALTF | PARTDAF | %SALTS | PARTDAS | %SALTD | PARTDA | | 19,561 | 0.995 | 19,463 | 40.00 | | 0.52 | 404,837 | 0.21 | 163,492 | 0.27 | 210,20 | | | | | | | | | | | | | | | | | | START HERE: | | %16FT+ | %REEFU | REGBTR | | | | | | | | | 56,924 | 0.64 | 0.54 | 19,561 | | | | DISTRIBI | ITION OF BART | V DAVE BV A | TIVITY AND DEEE | TVDE | ī | | | | | | | ESTIMATED PART | | | CTIVITY AND REEF | ITPE | 1 | | | | | | | J | 1 DATO HOLLING | ON KEEL O. | | TOTAL PARTY | | | | | | | | %ARTREF | %NATREF | DAYARTF | DAYNATF | DAYS | | | | | | | | | | | | (PARTDAF) | | | | | | | | 0.36 | 0.64 | 145,741 | 259,095 | 404,837 | | | | | | | | % OF TIME QUEST | | | | | | | | | | | | 0.33 | 0.62 | | CONSISTENT | | Į. | | | | | | | STIMATED PART | Y DAYS SNORK | ELING ON RE | EFS: | TOTAL DADTY | | | | | | | | %ARTRES | %NATRES | DAYARTS | DAYNATS | TOTAL PARTY
DAYS | | | | | | | | 70ARTICES | 701 4 7111120 | DATAKIO | DATINATO | (PARTDAS) | | | | | | | | 0.47 | 0.53 | 76,841 | 86,651 | 163,492 | | | | | | | | STIMATED PART | Y DAYS DIVING | ON REEFS: | | | Ì | | | | | | | | | | | TOTAL PARTY | | | | | | | | %ARTRED | %NATRED | DAYARTD | DAYNATD | DAYS | | | | | | | | 0.28 | 0.72 | 58.857 | 151,347 | (PARTDAD)
210,204 | | | | | | | | 0.20 | 0.72 | 00,007 | 101,047 | 210,201 | l | | | | | | | ESTIMATION OF | RESIDENT PER | RSON DAYS B | Y ACTIVITY AND | 1 | | | | | | | | | REEF 1 | TYPE | | | | | | | | | | ACTIVITY OR | TOTAL PARTY | RESIDENT | TOTAL RESIDENT | | | | | | | | | REEF TYPE | DAYS | PARTY SIZE | PERSON DAYS | | | | | | | | | ISHING | 404,837 | 3.83 | 1,550,524 | 8 | | | | | | | | Artificial Reef | 145,741 | 3.83 | 558,189 | 8 | | | | | | | | Natural Reef | 259,095 | 3.83 | 992,336 | | | | | | | | | SNORKELING | 163,492 | 3.77 | 616,364 | | | | | | | | | Artificial Reef | 76,841 | 3.77 | 289,691 | 1 | | | | | | | | Natural Reef | 86,651 | 3.77 | 326,673 | 1 | DIVING | 210,204 | 3.86 | 811,386 | | | | | | | | | | E0 0E7 | 3.86 | 227,188 | Ĭ | | | | | | | | Artificial Reef Natural Reef | 58,857
151,347 | 3.86 | 584,198 | 4 | | | | | | | | | | | ABLE A.2.1-3 (| Pasidants) | | | | |-------------|-------------|--------------|----------------|---------------|-----------|-------------|-----------| | DALM BEACL | 1 COLINTY B | | | G PER PARTY-D | MAY: WAGE | S AND EMD | LOVMENT | | PALIN BEACE | 1 COUNTT N | | | DITURE CATEG | | 3 AND EINIF | LOTIVIENT | | FISHING PAR | TY DAYS (P | | T AND EXI EN | 404,837 | - OICI | | | | FISHING ACT | | | %INCOUNTF= | 0.79 | | | | | | \$EPPDF | \$EXPENF | | EMPLOYF | | \$WAGEF | NAICS | | CATEGORY | (Dollars) | (\$Million) | \$S/E | (Persons) | %WAGE | (\$Million) | NUMBER | | B.FUEL | 93.98 | 30.06 | 0.31 | 96 | 0.05 | 1.43 | 447 | | BAIT | 26.98 | 8.63 | 0.14 | 62 | 0.13 | 1.10 | 4511102 | | TACKLE | 26.45 | 8.46 | 0.14 | 61 | 0.13 | 1.08 | 4511102 | | ICE | 8.23 | 2.63 | 0.31 | 8 | 0.05 | 0.13 | 447 | | FOD/STO | 25.89 | 8.28 | 0.14 | 60 | 0.11 | 0.87 | 445 | | FOD/RES | 26.77 | 8.56 | 0.04 | 228 | 0.27 | 2.35 | 722 | | GAS AUT | 14.76 | 4.72 | 0.32 | 15 | 0.05 | 0.23 | 447 | | BT.RAMP | 10.00 | 3.20 | 0.11 | 29 | 0.17 | 0.55 | 71393 | | MAR FEE | 75.00 | 23.99 | 0.11 | 214 | 0.17 | 4.09 | 71393 | | EQ.RENT | 0.00 | 0.00 | 0.15 | 0 | 0.14 | 0.00 | 532292 | | SUNDR | 9.36 | 2.99 | 0.15 | 19 | 0.09 | 0.28 | 452 | | OTHER | 60.02 | 19.20 | 0.15 | 124 | 0.10 | 1.85 | 452 | | TOTAL | 377.44 | 120.71 | 0.13 | 917 | 0.12 | 13.96 | _ | | | _ | - | | | _ | | | | SNORKELING | PARTY DA | YS (PARTDAS |) : | 163,492 | | | | | | | SCENARIO (S) | ,- | %INCOUNTS= | 0.80 | | | | | \$EPPDS | \$EXPENS | EMPLOYS | \$WAGES | 0.00 | | | | CATEGORY | (Dollars) | (\$Million) | (Persons) | (\$Million) | | | | | B.FUEL | 46.42 | 6.07 | 19 | 0.29 | | | | | BAIT | 0.43 | 0.06 | 0 | 0.01 | | | | | TACKLE | 1.60 | 0.21 | 2 | 0.03 | | | | | ICE | 8.44 | 1.10 | 4 | 0.05 | | | | | FOD/STO | 24.46 | 3.20 | 23 | 0.34 | | | | | FOD/RES | 24.90 | 3.26 | 87 | 0.89 | | | | | GAS AUT | 19.13 | 2.50 | 8 | 0.12 | | | | | BT.RAMP | 1.74 | 0.23 | 2 | 0.04 | | | | | MAR FEE | 41.08 | 5.37 | 48 | 0.92 | | | | | EQ.RENT | 2.12 | 0.28 | 2 | 0.04 | | | | | SUNDR | 8.92 | 1.17 | 8 | 0.11 | | | | | OTHER | 19.18 | 2.51 | 16 | 0.24 | | | | | TOTAL | 198.42 | 25.95 | 218 | | | | | | | <u> </u> | | | | | | | | SCUBA DIVIN | IG PARTY D | AYS (PARTDA | D): | 210,204 | | | | | | | SCENARIOS (| | %INCOUNTD= | 0.85 | | | | 0475000 | \$EPPDD | \$EXPEND | EMPLOYD | \$WAGED | <u> </u> | ı | | | CATEGORY | (Dollars) | (\$Million) | (Persons) | (\$Million) | | | | | B.FUEL | 75.49 | 13.49 | 43 | 0.64 | | | | | BAIT | 2.67 | 0.48 | 3 | 0.06 | | | | | TACKLE | 10.74 | 1.92 | 14 | 0.25 | | | | | ICE | 6.03 | 1.08 | 3 | 0.05 | | | | | FOD/STO | 19.35 | 3.46 | 25 | 0.36 | | | | | FOD/RES | 23.74 | 4.24 | 113 | 1.16 | | | | | GAS AUT | 9.96 | 1.78 | 6 | 0.08 | | | | | BT.RAMP | 2.36 | 0.42 | 4 | 0.07 | | | | | MAR FEE | 31.64 | 5.65 | 51 | 0.96 | | | | | EQ.RENT | 24.66 | 4.41 | 29 | 0.62 | | | | | SUNDR | 6.94 | 1.24 | 8 | 0.12 | | | | | OTHER | 59.82 | 10.69 | 69 | | | | | | TOTAL | 273.40 | 48.85 | 368 | 5.42 | | | | #### TABLE A.2.1-4 (Residents) ### PALM BEACH COUNTY SUMMARY OF RESIDENT BOATER SPENDING, WAGES AND EMPLOYMENT GENERATED - BY ACTIVITY AND REEF TYPE | SU | MMARY-AR | TIFICIAL RE | EF | SI | JMMARY-NA | TURAL REE | F | SUMMARY-ALL ACTIVITIES | | | | |----------|----------------------|----------------------|---------------------|----------|----------------------|----------------------|---------------------|------------------------|----------------------|----------------------|---------------------| | ACTIVITY | SPEND
(\$Million) | WAGES
(\$Million) | EMPLOY
(Persons) | ACTIVITY | SPEND
(\$Million) | WAGES
(\$Million) | EMPLOY
(Persons) | ACTIVITY | SPEND
(\$Million) | WAGES
(\$Million) | EMPLOY
(Persons) | | FISH | 43.5 | 5.0 | 330 | FISH | 77.3 | 8.9 | 587 | FISH | 120.7 | 14.0 | 917 | | SNORKEL | 12.2 | 1.4 | 103 | SNORKEL | 13.8 | 1.6 | 116 | SNORKEL | 26.0 | 3.1 | 218 | | S.DIVING | 13.7 | 1.5 | 103 | S.DIVING | 35.2 | 3.9 | 265 | S.DIVING | 48.8 | 5.4 | 368 | | TOTAL | 69.3 | 8.0 | 536 | TOTAL | 126.2 | 14.5 | 968 | TOTAL | 195.5 | 22.5 | 1,503 | ### SUMMARY OF TOTAL SPENDING, EMPLOYMENT, AND WAGES - BY EXPENDITURE CATEGORY | Category | SPEND
(\$Million) | % | Employment (Persons) | % | Wages
Generated
(\$ Million) | % | |----------|----------------------|------|----------------------|------|------------------------------------|------| | B.FUEL | 49.62 | 0.25 | 159 | 0.11 | 2.37 | 0.11 | | BAIT | 9.16 | 0.05 | 66 | 0.04 | 1.17 | 0.05 | | TACKLE | 10.59 | 0.05 | 76 | 0.05 | 1.35 | 0.06 | | ICE | 4.81 | 0.02 | 15 | 0.01 | 0.23 | 0.01 | | FOD/STO | 14.94 | 0.08 | 109 | 0.07 | 1.57 | 0.07 | | FOD/RES | 16.06 | 0.08 | 428 | 0.28 | 4.40 | 0.20 | | GAS AUT | 9.00 | 0.05 | 28 | 0.02 | 0.43 | 0.02 | | BT RAMP | 3.85 | 0.02 | 34 | 0.02 | 0.66 | 0.03 | | MAR FEE | 35.01 | 0.18 | 313 | 0.21 | 5.98 | 0.27 | | EQ RENT | 4.68 | 0.02 | 31 | 0.02 | 0.66 | 0.03 | | SUND | 5.40 | 0.03 | 35 | 0.02 | 0.51 | 0.02 | | OTHER | 32.39 | 0.17 | 209 | 0.14 | 3.12 | 0.14 | | TOTAL | 195.51 | 1.00 | 1,503 | 1.00 | 22.45 | 1.00 | | | | | | TABLE A. | 2.1-5 (Resident | is) | | | | | |---------------------------------------|---------------------|-------------|-----------------------------|----------------|-----------------|-----------------|---------------|-------------|----------------|---------| | ESTIMAT | TION OF THE N | UMBER OF P | ARTY-DAYS AND P | ERSON-DAYS SI | PENT USING R | EEFS, BY "RESII | DENTS" IN BRO | WARD COUNTY | , FLORIDA - 20 | 00 | | | | | | | | • | | | | | | | | DISTR | IBUTION OF BOAT | ING PARTY DAYS | S BY ACTIVITY: | : FISHING, SNOR | KELING & DIV | NG | | | | | | | | TOTAL PARTY | | | | | | | | REGBTR | %RES= | RREGBT | RDAYS/BT | DAYS | %SALTF | PARTDAF | %SALTS | PARTDAS | %SALTD | PARTDAD |
| | | | | (PARTDA) | | | | | | | | 23,974 | 0.995 | 23,854 | 39 | 930,317 | 0.55 | 511,674 | 0.19 | 176,760 | 0.26 | 241,882 | | | | | | | | | | | | | | | | | | START HERE: | ALLREGB | %16FT+ | %REEFU | REGBTR | | | | | | | | | 61,124 | 0.65 | 0.61 | 23,974 | | | | | | | | | | | | | | | | | | | ACTIVITY AND REE | F TYPE | | | | | | | | ESTIMATED PART | Y DAYS FISHI | NG ON REEFS | S: | | | | | | | | | | | | | TOTAL PARTY | | | | | | | | %ARTREF | %NATREF | DAYARTF | DAYNATF | DAYS | | | | | | | | 0.40 | 0.00 | 004.070 | 207.005 | (PARTDAF) | | | | | | | | 0.40
% OF TIME QUEST | | 204,670 | 307,005 | 511,674 | | | | | | | | % OF TIME QUEST | | | CONSISTENT | | | | | | | | | ESTIMATED PART | | | | | | | | | | | | LOTIMATED FART | I DATS SNOR | KELING ON P | LLI 3. | TOTAL PARTY | | | | | | | | %ARTRES | %NATRES | DAYARTS | DAYNATS | DAYS | | | | | | | | /MAINTINEO | MATREO | DATAKIO | DAINAIO | (PARTDAS) | | | | | | | | 0.22 | 0.78 | 38.887 | 137.873 | | | | | | | | | ESTIMATED PART | | , | - / | , | | | | | | | | | | | | TOTAL PARTY | | | | | | | | %ARTRED | %NATRED | DAYARTD | DAYNATD | DAYS | | | | | | | | | | | | (PARTDAD) | | | | | | | | 0.31 | 0.69 | 74,984 | 166,899 | 241,882 | | | | | | | | | | | | _ | | | | | | | | ESTIMATION OF | RESIDENT PE
REEF | | BY ACTIVITY AND | | | | | | | | | | KEEF | ITFE | | | | | | | | | | ACTIVITY OR | TOTAL | - | TOTAL RESIDENT | 1 | | | | | | | | REEF TYPE | PARTY DAYS | PARTY SIZE | PERSON DAYS | | | | | | | | | FISHING | 511,674 | 4.21 | 2,154,148 | 1 | | | | | | | | Artificial Reef | 204,670 | 4.21 | 861,659 | | | | | | | | | Natural Reef | 307,005 | 4.21 | 1,292,489 | | | | | | | | | | | | | ĺ | | | | | | | | SNORKELING | 176,760 | | - , - | I | | | | | | | | Artificial Reef | 38,887 | 4.14 | , | | | | | | | | | Natural Reef | 137,873 | 4.14 | 570,794 | | | | | | | | | DIVINO | 0.44.000 | 0.11 | 000 075 | | | | | | | | | DIVING | 241,882 | 3.44 | | | | | | | | | | Artificial Reef | 74,984 | | | | | | | | | | | Natural Reef
Grand Total Residence | 166,899 | 3.44 | 574,132
3,718,011 | | | | | | | | | Graffu Total Resid | ent reison-Da | yo | 3,110,011 | | | | | | | | | | | | TABLE A.2.1- | 6 (Residents) | | | | |-------------|----------------------|-------------------------|----------------------|------------------------|-----------|------------------------|-----------------| | BROWAR | D COUNTY | RESIDENT BOA | | PER PARTY-DA | AY: WAGES | AND EMPLOY | MENT BY | | | | | | IDITURE CATEG | - | | | | FISHING PAR | TY DAYS (P | | | 511,674 | | | | | FISHING ACT | IVITY SCEN | ARIO (F) | %INCOUNTF= | 0.79 | | | | | CATEGORY | \$EPPDF
(Dollars) | \$EXPENF
(\$Million) | \$S/E | EMPLOYF
(Persons) | %WAGE | \$WAGEF
(\$Million) | NAICS
NUMBER | | B.FUEL | 88.07 | 35.60 | 0.33 | 107.45 | 0.05 | 1.62 | 447 | | BAIT | 29.39 | 11.88 | 0.33 | 79.28 | 0.03 | 1.46 | 4511102 | | TACKLE | 35.92 | 14.52 | 0.15 | 96.89 | 0.12 | 1.79 | 4511102 | | ICE | 9.05 | 3.66 | 0.13 | 11.04 | 0.12 | 0.17 | 447 | | FOOD/STO | 27.59 | 11.15 | 0.13 | 85.01 | 0.03 | 1.20 | 445 | | FOOD/RES | 32.35 | 13.08 | 0.04 | 345.45 | 0.11 | 3.41 | 722 | | GAS AUTO | 16.00 | 6.47 | 0.33 | 19.52 | 0.20 | 0.29 | 447 | | BT.RAMP | 7.11 | 2.87 | 0.09 | 31.62 | 0.03 | 0.70 | 71393 | | MAR FEE | 49.28 | 19.92 | 0.10 | 201.42 | 0.24 | 4.85 | 71393 | | EQ. RENT | 0.21 | 0.08 | 0.10 | 0.86 | 0.25 | 0.02 | 532292 | | SUNDRIES | 7.65 | 3.09 | 0.08 | 39.38 | 0.20 | 0.30 | 452 | | OTHER | 27.79 | 11.23 | 0.00 | 75.51 | 0.10 | 1.09 | 452 | | TOTAL | 330.41 | 133.56 | 0.13 | 1,093 | 0.10 | 16.91 | 432 | | IOIAL | 330.41 | 133.30 | 0.12 | 1,033 | 0.13 | 10.51 | | | SNOBKELING | DADTY DA | YS (PARTDAS): | | 176,760 | | | | | | | SCENARIO (S) | | %INCOUNTS= | 0.79 | | | | SNORKELING | | | EMDL OVE | | 0.79 | | | | CATEGORY | \$EPPDF
(Dollars) | \$EXPENF
(\$Million) | EMPLOYS
(Persons) | \$WAGES
(\$Million) | | | | | B.FUEL | 87.30 | 12.19 | 37 | 0.55 | | | | | BAIT | 1.47 | 0.21 | 1 | 0.03 | | | | | TACKLE | 4.45 | 0.62 | 4 | 0.08 | | | | | ICE | 5.74 | 0.80 | 2 | 0.04 | | | | | FOOD/STO | 29.46 | 4.11 | 31 | 0.44 | | | | | FOOD/RES | 85.90 | 12.00 | 317 | 3.13 | | | | | GAS AUTO | 10.44 | 1.46 | 4 | 0.07 | | | | | BT.RAMP | 4.19 | 0.59 | 6 | 0.14 | | | | | MAR FEE | 91.57 | 12.79 | 129 | 3.11 | | | | | EQ. RENT | 10.84 | 1.51 | 15 | 0.38 | | | | | SUNDRIES | 10.71 | 1.50 | 19 | 0.15 | | | | | OTHER | 33.11 | 4.62 | 31 | 0.45 | | | | | TOTAL | 375.18 | 52.39 | 599 | 8.56 | | | | | | | | | | ·
I | | | | | | AYS (PARTDAD | | 241,882 | | | | | SCORY DIAIN | | SCENARIOS (I | | %INCOUNTD= | 0.85 | | | | CATEGORY | \$EPPDD
(Dollars) | \$EXPEND
(\$Million) | EMPLOYD
(Persons) | \$WAGED
(\$Million) | | | | | B.FUEL | 94.78 | 19.49 | 59 | 0.89 | | | | | BAIT | 1.30 | 0.27 | 2 | 0.03 | | | | | TACKLE | 46.39 | 9.54 | 64 | 1.18 | | | | | ICE | 8.07 | 1.66 | 5 | 0.08 | | | | | FOOD/STO | 35.05 | 7.21 | 55 | 0.77 | | | | | FOOD/RES | 53.15 | 10.93 | 289 | 2.85 | | | | | GAS AUTO | 12.37 | 2.54 | 8 | 0.12 | | | | | BT.RAMP | 5.62 | 1.16 | 13 | 0.28 | | | | | MAR FEE | 70.36 | 14.47 | 146 | 3.52 | | | | | EQ. RENT | 25.21 | 5.18 | 52 | 1.30 | | | | | SUNDRIES | 9.59 | 1.97 | 25 | 0.19 | | | | | OTHER | 45.96 | 9.45 | 64 | 0.92 | | | | | TOTAL | 407.85 | 83.85 | 781 | 12.13 | | | | #### TABLE A.2.1-7 (Residents) ## BROWARD COUNTY SUMMARY OF RESIDENT BOATER SPENDING AND WAGES AND EMPLOYMENT GENERATED - BY ACTIVITY AND REEF TYPE | SUMMARY-ARTIFICIAL REEF | | | | SI | UMMARY-NA | TURAL REE | F | SUMMARY-ALL ACTIVITIES | | | | |-------------------------|-------------|-------------|---------------|----------|----------------------|-------------|-----------|------------------------|-------------|---------------|-----------| | A CTIVITY | SPEND | WAGES | EMPLOY | ACTIVITY | , SPEND WAGES EMPLOY | | ACTIVITY | SPEND | WAGES | EMPLOY | | | ACTIVITY | (\$Million) | (\$Million) | (Persons) | ACTIVITY | (\$Million) | (\$Million) | (Persons) | ACTIVITY | (\$Million) | (\$Million) | (Persons) | | FISH | 53.4 | 6.8 | 437 | FISH | 80.1 | 10.1 | 656 | FISH | 133.6 | 16.9 | 1,093 | | SNORKEL | 11.5 | 1.9 | 132 | SNORKEL | 40.9 | 6.7 | 467 | SNORKEL | 52.4 | 8.6 | 599 | | S.DIVING | 26.0 | 3.8 | 242 | S.DIVING | 57.9 | 8.4 | 539 | S.DIVING | 83.9 | 12.1 | 781 | | TOTAL | 90.9 | 12.4 | 811 | TOTAL | 178.9 | 25.2 | 1,662 | TOTAL | 269.8 | 37.6 | 2,473 | # SUMMARY OF TOTAL SPENDING, EMPLOYMENT, AND WAGES - BY EXPENDITURE CATEGORY | Category | SPEND
(\$Million) | % | Employment (Persons) | % | Wages
Generated
(\$ Million) | % | |----------|----------------------|------|----------------------|------|------------------------------------|------| | B.FUEL | 67.28 | 0.25 | 203 | 0.08 | 3.06 | 0.08 | | BAIT | 12.35 | 0.05 | 82 | 0.03 | 1.52 | 0.04 | | TACKLE | 24.68 | 0.09 | 165 | 0.07 | 3.04 | 0.08 | | ICE | 6.12 | 0.02 | 18 | 0.01 | 0.28 | 0.01 | | FOOD/STO | 22.47 | 0.08 | 171 | 0.07 | 2.41 | 0.06 | | FOOD/RES | 36.00 | 0.13 | 951 | 0.38 | 9.39 | 0.25 | | GAS AUTO | 10.47 | 0.04 | 32 | 0.01 | 0.48 | 0.01 | | BT RAMP | 4.61 | 0.02 | 51 | 0.02 | 1.12 | 0.03 | | MAR FEE | 47.17 | 0.17 | 477 | 0.19 | 11.49 | 0.31 | | EQ. RENT | 6.78 | 0.03 | 69 | 0.03 | 1.70 | 0.05 | | SUNDRIES | 6.56 | 0.02 | 84 | 0.03 | 0.64 | 0.02 | | OTHER | 25.31 | 0.09 | 170 | 0.07 | 2.46 | 0.07 | | TOTAL | 269.8 | 1.00 | 2,473 | 1.00 | 37.6 | 1.00 | | | TABLE A.2.1-8 (Residents) | | | | | | | | | | | | | |--------------|---|----------|-----------------|--------------------|-------------|---------------|--------------|----------|--------|---------|--|--|--| | ESTIMATION O | ESTIMATION OF THE NUMBER OF PARTY-DAYS AND PERSON-DAYS SPENT USING REEFS, BY "RESIDENTS" IN MIAMI-DADE COUNTY, FLORIDA - 2000 | | | | | | | | | | | | | | | DISTRIBUTION OF BOATING PARTY DAYS BY ACTIVITY: FISHING, SNORKELING & DIVING | | | | | | | | | | | | | | | | DISTRIBU | THON OF BOATING | PARTY DAYS | BY ACTIVITY | Y: FISHING, S | SNORKELING 8 | k DIVING | | | | | | | | | | | TOTAL PARTY | | | | | | | | | | | REGBTR | %RES= | RREGBT | RDAYS/BT | DAYS | %SALTF | PARTDAF | %SALTS | PARTDAS | %SALTD | PARTDAD | | | | | | | | | (PARTDA) | | | | | | | | | | | 30,849 | 0.995 | 30,695 | 36 | 1,105,005 | 0.54 | 596,703 | 0.26 | 287,301 | 0.20 | 221,001 | START HERE: | ALLREGB | %16FT+ | %REEFU | REGBTR | | | | | | | | | | | | 67,936 | 0.66 | 0.69 | 30,849 | | | | | | | | • | • | | | • | • | | | • | | | | | | DISTRIBUT | DISTRIBUTION OF PARTY DAYS BY ACTIVITY AND REEF TYPE | | | | | | | | | | | | |-----------------|--|-------------|----------|--------------------|--|--|--|--|--|--|--|--| | ESTIMATED PART | ESTIMATED PARTY DAYS FISHING ON REEFS: | | | | | | | | | | | | | | | | | TOTAL PARTY | | | | | | | | | | %ARTREF | %NATREF | DAYARTF | DAYNATF | DAYS | | | | | | | | | | | | | | (PARTDAF) | | | | | | | | | | 0.38 | 0.62 | 226,747 | 369,956 | 596,703 | | | | | | | | | | % OF TIME QUEST | TION | | | | | | | | | | | | | 0.31 | 0.31 0.64 CONSISTENT | | | | | | | | | | | | | ESTIMATED PART | Y DAYS SN | ORKELING O | N REEFS: | | | | | | | | | | | | | | | TOTAL PARTY | | | | | | | | | | %ARTRES | %NATRES | DAYARTS | DAYNATS | DAYS | | | | | | | | | | | | | | (PARTDAS) | | | | | | | | | | 0.28 | 0.72 | 80,444 | 206,857 | 287,301 | | | | | | | | | | ESTIMATED PART | Y DAYS DIV | ING ON REEF | S: | | | | | | | | | | | | | | | TOTAL PARTY | | | | | | | | | | %ARTRED | %NATRED | DAYARTD | DAYNATD | DAYS | | | | | | | | | | | | | | (PARTDAD) | | | | | | | | | | 0.31 | 0.69 | 68,510 | 152,491 | 221,001 | | | | | | | | | | ESTIMATION OF RESIDENT PERSON DAYS BY ACTIVITY | | | | | | | | | | | | |--|------------------------|------------------------|-------------------------------|--
--|--|--|--|--|--|--| | AND REEF TYPE | | | | | | | | | | | | | ACTIVITY OR
REEF TYPE | TOTAL
PARTY
DAYS | RESIDENT
PARTY SIZE | TOTAL RESIDENT
PERSON DAYS | | | | | | | | | | FISHING | 596,703 | 4.32 | 2,577,755 | | | | | | | | | | Artificial Reef | 226,747 | 4.32 | 979,547 | | | | | | | | | | Natural Reef | 369,956 | 4.32 | 1,598,208 | SNORKELING | 287,301 | 4.28 | 1,229,649 | | | | | | | | | | Artificial Reef | 80,444 | 4.28 | 344,302 | | | | | | | | | | Natural Reef | 206,857 | 4.28 | 885,347 | DIVING | 221,001 | 3.16 | 698,363 | | | | | | | | | | Artificial Reef | 68,510 | 3.16 | 216,493 | | | | | | | | | | Natural Reef | 152,491 | 3.16 | 481,870 | | | | | | | | | | Grand Total Reside | ent Person-l | Days: | 4,505,767 | | | | | | | | | | TABLE A.2.1-9 (Residents) | | | | | | | | | | | | | | |---|------------------------|------------------------|---------------------|-----------------------|--------------|----------------------|--------------------|--|--|--|--|--|--| | MIAMI-DADE COUNTY RESIDENT BOATER SPENDING PER PARTY-DAY; WAGES AND | | | | | | | | | | | | | | | | | | | AND EXPENDI | | • | 20 / 1112 | | | | | | | | FISHING PAR | | | | AND EXI ENDI | 596,703 | LOOKI | | | | | | | | | FISHING ACT | | | | %INCOUNTF= | 0.80 | | | | | | | | | | FISHING ACT | \$EPPDF | | | EMPLOYF | 0.80 | \$WAGEF | NAICS | | | | | | | | CATEGORY | (Dollars) | (\$Million) | \$S/E | (Persons) | %WAGE | (\$Million) | NUMBER | | | | | | | | B.FUEL | | | 0.22 | | 0.04 | | HOWIDER
447 | | | | | | | | BAIT | 84.99
28.65 | 40.57 | 0.33 | 124.54 | 0.04
0.11 | 1.82 | | | | | | | | | TACKLE | 25.80 | 13.68
12.32 | 0.18
0.18 | 74.55 | 0.11 | 1.54
1.38 | 4511102
4511102 | | | | | | | | ICE | 8.34 | 3.98 | 0.18 | 67.13
12.23 | | 0.18 | 4311102 | | | | | | | | FOOD/STO | 30.25 | 14.44 | 0.33 | | 0.04
0.10 | 1.47 | 447 | | | | | | | | FOOD/RES | 17.61 | 8.41 | 0.13 | 109.31
203.39 | 0.10 | 2.25 | 722 | | | | | | | | GAS AUTO | 20.25 | 9.67 | 0.04 | 29.69 | 0.27 | 0.43 | 447 | | | | | | | | BT.RAMP | 34.26 | | 0.09 | 178.06 | 0.04 | 4.25 | 71393 | | | | | | | | MAR FEE | 55.13 | | | | | | | | | | | | | | | | 26.32 | 0.09 | 286.53 | 0.26 | 6.85 | 71393 | | | | | | | | EQ.RENT
SUNDRIES | 4.21 | 2.01 | 0.08 | 25.60 | 0.32 | 0.64 | 532292 | | | | | | | | | 7.49 | 3.58 | 0.17 | 20.72 | 0.10 | 0.35 | 452
452 | | | | | | | | OTHER
TOTAL | 28.52
345.50 | 13.61
164.93 | 0.17
0.14 | 78.89
1,211 | 0.10
0.14 | 1.33
22.49 | 452 | | | | | | | | IOIAL | 343.30 | 104.93 | 0.14 | 1,211 | 0.14 | 22.49 | | | | | | | | | ONODICELING | DADTY D | 4 V O / D A D T | D 4 0) | 007.004 | | | | | | | | | | | SNORKELING | | | | 287,301 | | | | | | | | | | | SNORKELING | ACTIVITY | SCENARIO | o (S) | %INCOUNTS= | 0.82 | | | | | | | | | | | \$EPPDS | \$EXPENS | EMPLOYS | \$WAGES | | | | | | | | | | | CATEGORY | (Dollars) | (\$Million) | (Persons) | (\$Million) | | | | | | | | | | | | ` , | | , | , , | | | | | | | | | | | B.FUEL | 59.82 | 14.09 | 43 | 0.63 | | | | | | | | | | | BAIT | 2.73 | 0.64 | 4 | 0.07 | | | | | | | | | | | TACKLE | 15.44 | 3.64 | 20 | 0.41 | | | | | | | | | | | ICE | 8.88 | 2.09 | 6 | 0.09 | | | | | | | | | | | FOOD/STO | 27.61 | 6.50 | 49 | 0.66 | | | | | | | | | | | FOOD/RES | 16.20 | 3.82 | 92 | 1.02 | | | | | | | | | | | GAS AUTO | 11.14 | 2.62 | 8 | 0.12 | | | | | | | | | | | BT.RAMP | 8.40 | 1.98 | 22 | 0.51 | | | | | | | | | | | MAR FEE | 74.16 | | 190 | 4.54 | | | | | | | | | | | EQ.RENT | 3.53 | 0.83 | 11 | 0.26 | | | | | | | | | | | SUNDRIES | 6.82 | 1.61 | 9 | 0.16 | | | | | | | | | | | OTHER | 15.35 | 3.62 | 21 | 0.35 | | | | | | | | | | | TOTAL | 250.08 | 58.92 | 475 | 8.84 | SCUBA DIVIN | | | | 221,001 | | | | | | | | | | | SCUBA DIVIN | IG ACTIVIT | Y SCENAR | IOS (D) | %INCOUNTD= | 0.87 | | | | | | | | | | | \$EPPDD | \$EXPEND | EMPLOYD | \$WAGED | | | | | | | | | | | CATEGORY | (Dollars) | (\$Million) | (Persons) | (\$Million) | | | | | | | | | | | | (Dollars) | (AIAIIIIIOII) | (1.6130112) | (AIAIIIIOII) | | | | | | | | | | | B.FUEL | 65.13 | 12.52 | 38 | 0.56 | | | | | | | | | | | BAIT | 25.91 | 4.98 | 27 | 0.56 | | | | | | | | | | | TACKLE | 1.32 | 0.25 | 1 | 0.03 | | | | | | | | | | | ICE | 6.70 | 1.29 | 4 | 0.06 | | | | | | | | | | | FOOD/STO | 27.09 | 5.21 | 39 | 0.53 | | | | | | | | | | | FOOD/RES | 22.74 | 4.37 | 106 | 1.17 | | | | | | | | | | | GAS AUTO | 19.08 | 3.67 | 11 | 0.16 | | | | | | | | | | | BT.RAMP | 10.07 | 1.94 | 21 | 0.50 | | | | | | | | | | | MAR FEE | 47.08 | 9.05 | 99 | 2.35 | | | | | | | | | | | EQ.RENT | 20.27 | 3.90 | 50 | 1.23 | | | | | | | | | | | SUNDRIES | 7.31 | 1.41 | 8 | 0.14 | | | | | | | | | | | OTHER | 16.18 | 3.11 | 18 | 0.30 | | | | | | | | | | | TOTAL | 268.88 | 51.70 | 423 | 7.60 | | | | | | | | | | #### TABLE A.2.1-10 (Residents) ### MIAMI-DADE COUNTY SUMMARY OF RESIDENT BOATER SPENDING AND WAGES AND EMPLOYMENT GENERATED - BY ACTIVITY AND REEF TYPE | SU | MMARY-AR | TIFICIAL RE | EF | SUMMARY-NATURAL REEF | | | | SUMMARY-ALL ACTIVITIES | | | | | | |----------|-------------|-------------|---------------|----------------------|-------------|-------------|---------------|------------------------|-------------|-------------|---------------|--|--| | ACTIVITY | SPEND | WAGES | EMPLOY | ACTIVITY | SPEND | WAGES | EMPLOY | ACTIVITY | SPEND | WAGES | EMPLOY | | | | ACTIVITY | (\$Million) | (\$Million) | (Persons) | ACTIVITY | (\$Million) | (\$Million) | (Persons) | | (\$Million) | (\$Million) | (Persons) | | | | FISH | 62.67 | 8.54 | 460 | FISH | 102.26 | 13.94 | 751 | FISH | 164.93 | 22.49 | 1,211 | | | | SNORKEL | 16.50 | 2.48 | 133 | SNORKEL | 42.42 | 6.36 | 342 | SNORKEL | 58.92 | 8.84 | 475 | | | | S.DIVING | 16.03 | 2.36 | 131 | S.DIVING | 35.67 | 5.25 | 292 | S.DIVING | 51.70 | 7.60 | 423 | | | | TOTAL | 95.2 | 13.4 | 724 | TOTAL | 180.3 | 25.6 | 1,385 | TOTAL | 275.5 | 38.9 | 2,109 | | | ### SUMMARY OF TOTAL SPENDING, EMPLOYMENT, AND WAGES - BY EXPENDITURE CATEGORY | | | | 071120011 | | | | |----------|----------------------|------|----------------------|------|------------------------------------|------| | Category | SPEND
(\$Million) | % | Employment (Persons) | % | Wages
Generated
(\$ Million) | % | | B.FUEL | 67.19 | 0.24 | 206 | 0.10 | 3.02 | 0.08 | | BAIT | 19.30 | 0.07 | 105 | 0.05 | 2.17 | 0.06 | | TACKLE | 16.21 | 0.06 | 88 | 0.04 | 1.82 | 0.05 | | ICE | 7.36 | 0.03 | 23 | 0.01 | 0.33 | 0.01 | | FOOD/STO | 26.15 | 0.09 | 198 | 0.09 | 2.66 | 0.07 | | FOOD/RES | 16.60 | 0.06 | 402 | 0.19 | 4.43 | 0.11 | | GAS AUTO | 15.96 | 0.06 | 49 | 0.02 | 0.72 | 0.02 | | BT RAMP | 20.27 | 0.07 | 221 | 0.10 | 5.27 | 0.14 | | MAR FEE | 52.84 | 0.19 | 575 | 0.27 | 13.74 | 0.35 | | EQ. RENT | 6.74 | 0.02 | 86 | 0.04 | 2.13 | 0.05 | | SUNDRIES | 6.59 | 0.02 | 38 | 0.02 | 0.64 | 0.02 | | OTHER | 20.34 | 0.07 | 118 | 0.06 | 1.98 | 0.05 | | TOTAL | 275.5 | 1.00 | 2,109 | 1.00 | 38.9 | 1.00 | | ECTIMATION | I OF THE ME | IMPED OF DA | DTV DAVE AND D | | .1-11 (Reside | | SECIDENTO" IN | MONDOE CO!!! | NTV ELODIDA | 2000 | |-----------------------------|--------------------|----------------|----------------------|----------------------|---------------|---------------|---------------|--------------|--------------|---------| | ESTIMATION | N OF THE NU | JMBER OF PA | RTY-DAYS AND P | ERSON-DAYS SI | PENT USING | REEFS, BY "I | RESIDENTS" IN | MONROE COU | NIY, FLORIDA | - 2000 | | | | DISTRIB | UTION OF BOATIN | G PARTY DAYS | BY ACTIVIT | Y: FISHING, S | NORKELING & | DIVING | | | | | | | | TOTAL PARTY | | , | | | | | | REGBTR | %RES= | RREGBT | RDAYS/BT | DAYS
(PARTDA) | %SALTF | PARTDAF | %SALTS | PARTDAS | %SALTD | PARTDAI | | 14,549 | 0.995 | 14,477 | 70 | | 0.52 | 526,945 | 0.28 | 283,740 | 0.20 | 202,67 | | · | | | | | | · | | · | | | | | | | | START HERE: | | %16FT+ | %REEFU | REGBTR | | | | | | | | | 26,564 | 0.726 | 0.754 | 14,549 | | | | DIOTOGRA | TION OF BAS | TV DAVO DV | AOTIVITY AND DE | EE TVDE | 1 | | | | | | | DISTRIBUT
ESTIMATED PART | | | ACTIVITY AND RE | EF IYPE | - | | | | | | | -STINIATED PART | DATOFIS | I IIING ON REE | .F J . | TOTAL PARTY | - | | | | | | | %ARTREF | %NATREF | DAYARTF | DAYNATF | DAYS | | | | | | | | 707 TTTT | 70147111121 | 5,(1,,,,,,,, | 2,1110,111 | (PARTDAF) | | | | | | | | 0.30 | 0.70 | 158,083 | 368,861 | 526,945 | | | | | | | | % OF TIME QUES | TION | | | |] | | | | | | | 0.20 | 0.00 | | CONSISTENT | | | | | | | | | ESTIMATED PART | Y DAYS SN | ORKELING O | N REEFS: | | | | | | | | | | | _ | | TOTAL PARTY | | | | | | | | %ARTRES | %NATRES | DAYARTS | DAYNATS | DAYS | | | | | | | | 0.25 | 0.75 | 70.935 | 212,805 | (PARTDAS)
283,740 | 4 | | | | | | | 0.25
ESTIMATED PART | | -, | , | 203,740 | 4 | | | | | | | LOTIMATED FART | I DATS SC | OBA DIVING | JN KLLF3. | TOTAL PARTY | 1 | | | | | | | %ARTRED | %NATRED | DAYARTD | DAYNATD | DAYS | | | | | | | | 7074111125 | 70107111122 | 5, | 5711107115 | (PARTDAD) | | | | | | | | 0.57 | 0.43 | 115,523 | 87,149 | |] | | | | | | | | | | VO DV 4 OTB //TV | 7 | | | | | | | | ESTIMATION OF | _ | EEF TYPE | YS BY ACTIVITY | | | | | | | | | ACTIVITY OR | TOTAL | RESIDENT | TOTAL RESIDENT | | | | | | | | | REEF TYPE | PARTY | PARTY SIZE | PERSON DAYS | | | | | | | | | FISHING | DAYS | 0.04 | | | | | | | | | | Artificial Reef | 526,945
158,083 | 3.31
3.31 | 1,744,187
523,256 | | | 1,101,861.83 | 1.86 | 3.37 | | | | Natural Reef | 368,861 | 3.31 | 1,220,931 | - | | 2,277,070.32 | 0.89 | 2.075 | | | | Hatarar Noor | 300,001 | 5.51 | 1,220,331 | 1 | | 3,378,932.15 | 2.62 | 5.445 | | | | SNORKELING | 283,740 | 3.89 | 1,103,747 | 1 | | 5,51 5,502.10 | 2.02 | 0.618348624 | | | | Artificial Reef | 70,935 | 3.89 | 275,937 | 1 | | | | | | | | Natural Reef |
212,805 | 3.89 | 827,810 | | | | | | | | | DIVING | 202,671 | 2.62 | 530,998 | ĺ | | | | | | | | Artificial Reef | 115,523 | | 302,669 | - | | | | | | | | | 87,149 | | 228,329 | | | | | | | | 3,378,932 Grand Total Resident Person-Days: | | | | TABLE A.2.1- | -12 (Residents) | | | | |-------------|------------|-------------|--------------|-----------------|--------------|-------------|------------------| | MONROE CO | UNTY RES | | | NG PER PARTY | -DAY; WAG | ES AND EN | IPLOYMENT | | | | BY ACTIV | ITY AND EXE | PENDITURE CA | TEGORY | | | | FISHING PAR | TY DAYS (| PARTDAF): | | | 526,945 | | | | FISHING ACT | | | | %INCOUNTF= | 0.68 | | | | | \$EPPDF | \$EXPENF | _ | EMPLOYF | | \$WAGEF | NAICS | | CATEGORY | (Dollars) | (\$Million) | \$S/E | (Persons) | %WAGE | (\$Million) | NUMBER | | B.FUEL | 77.47 | 27.76 | 0.23 | 122.13 | 0.07 | 1.95 | 447 | | BAIT | 22.87 | 8.19 | 0.12 | 68.19 | 0.15 | | 4511102 | | TACKLE | 24.81 | 8.89 | 0.12 | 73.98 | 0.15 | | 4511102 | | ICE | 12.33 | 4.42 | 0.23 | 19.44 | 0.07 | | 447 | | FOOD/STO | 27.58 | 9.88 | 0.16 | 62.93 | 0.09 | 0.93 | 445 | | FOOD/RES | 33.07 | 11.85 | 0.04 | 282.19 | 0.27 | 3.20 | 722 | | GAS AUTO | 7.63 | 2.73 | 0.23 | 12.03 | 0.07 | 0.19 | 447 | | BT.RAMP | 2.23 | 0.80 | 0.12 | 6.53 | 0.17 | 0.14 | 71393 | | MAR FEE | 18.68 | 6.69 | 0.12 | 54.71 | 0.17 | 1.14 | 71393 | | EQ.RENT | 0.74 | 0.27 | 0.05 | 4.89 | 0.23 | 0.06 | 532292 | | SUNDRIES | 5.88 | 2.11 | 0.12 | 17.03 | 0.10 | 0.22 | 452 | | OTHER | 16.45 | 5.89 | 0.12 | 47.65 | 0.10 | 0.61 | 452 | | TOTAL | 249.74 | 89.49 | 0.12 | 772 | 0.13 | 11.34 | | | | | | | | | | | | SNORKELING | PARTY D | AYS (PARTD | AS): | 283,740 | | | | | SNORKELING | | | | %INCOUNTS= | 0.64 | | | | | \$EPPDS | \$EXPENS | EMPLOYS | \$WAGES | 0.01 | | | | CATEGORY | (Dollars) | (\$Million) | (Persons) | (\$Million) | | | | | BT.FUEL | 37.30 | 6.77 | 30 | 0.47 | | | | | BAIT | 2.07 | 0.38 | 3 | 0.06 | | | | | TACKLE | 11.62 | 2.11 | 18 | 0.32 | | | | | ICE | 4.65 | 0.84 | 4 | 0.06 | | | | | FOOD/STO | 22.44 | 4.07 | 26 | 0.38 | | | | | FOOD/RES | 28.15 | 5.11 | 122 | 1.38 | | | | | GAS AUTO | 5.65 | 1.03 | 5 | 0.07 | | | | | BT.RAMP | 6.29 | 1.14 | 9 | 0.19 | | | | | MAR FEE | 21.31 | 3.87 | 32 | 0.66 | | | | | EQ.RENT | 3.22 | 0.58 | 11 | 0.14 | | | | | SUNDRIES | 10.20 | 1.85 | 15 | | | | | | OTHER | 28.96 | 5.26 | 43 | 0.54 | | | | | TOTAL | 181.86 | 33.02 | 316 | 4.47 | | | | | | | | | | | | | | SCUBA DIVIN | IG PARTY [| DAYS (PART | DAD): | 202,671 | | | | | SCUBA DIVIN | | | | %INCOUNTD= | 0.72 | | | | | \$EPPDD | \$EXPEND | EMPLOYD | \$WAGED | | | | | CATEGORY | (Dollars) | (\$Million) | (Persons) | (\$Million) | | | | | B.FUEL | 40.41 | 5.90 | 26 | 0.41 | | | | | BAIT | 2.10 | 0.31 | 3 | 0.05 | | | | | TACKLE | 5.74 | 0.84 | 7 | 0.13 | | | | | ICE | 5.75 | 0.84 | 4 | 0.06 | | | | | FOOD/STO | 20.76 | 3.03 | 19 | 0.28 | | | | | FOOD/RES | 15.34 | 2.24 | 53 | 0.60 | | | | | GAS AUTO | 11.11 | 1.62 | 7 | 0.11 | | | | | BT.RAMP | 2.29 | 0.33 | 3 | 0.06 | | | | | MAR FEE | 9.47 | 1.38 | 11 | 0.23 | | | | | EQ.RENT | 27.67 | 4.04 | 74 | 0.94 | | | | | SUNDRIES | 6.12 | 0.89 | 7 | 0.09 | | | | | OTHER | 24.47 | 3.57 | 29 | 0.37 | | | | | TOTAL | 171.23 | 24.99 | | | | | | | IOIAL | 171.23 | ∠4.99 | 243 | 3.34 | | | | #### TABLE A.2.1-13 (RESIDENTS) MONROE COUNTY SUMMARY OF RESIDENT BOATER SPENDING AND WAGES AND EMPLOYMENT GENERATED - BY ACTIVITY AND REEF TYPE | SI | JMMARY-ART | IFICIAL REE | F | SUMMARY-NATURAL REEF | | | SUMMARY-ALL ACTIVITIES | | | | | | |----------|-------------|--------------------|---------------|----------------------|-------------|-------------|------------------------|----------|-------------|-------------|---------------|--| | ACTIVITY | SPEND | WAGES | EMPLOY | ACTIVITY | SPEND | WAGES | EMPLOY | ACTIVITY | SPEND | WAGES | EMPLOY | | | ACTIVITY | (\$Million) | (\$Million) | (Persons) | ACTIVITI | (\$Million) | (\$Million) | (Persons) | | (\$Million) | (\$Million) | (Persons) | | | FISH | 26.85 | 3.40 | 232 | FISH | 62.64 | 7.94 | 540 | FISH | 89.49 | 11.34 | 772 | | | SNORKEL | 8.26 | 1.12 | 79 | SNORKEL | 24.77 | 3.35 | 237 | SNORKEL | 33.02 | 4.47 | 316 | | | S.DIVING | 14.24 | 1.90 | 139 | S.DIVING | 10.74 | 1.44 | 105 | S.DIVING | 24.99 | 3.34 | 243 | | | TOTAL | 49.3 | 6.4 | 449 | TOTAL | 98.2 | 12.7 | 882 | TOTAL | 147.5 | 19.15 | 1,331 | | | SUMMARY OF TOTAL SPENDING, EMPLOYMENT, AND WAGES - BY EXPENDITURE | | | | | | | | | | | | | | |---|----------------------|------|----------------------|------|------------------------------------|------|--|--|--|--|--|--|--| | CATEGORY | | | | | | | | | | | | | | | Category | SPEND
(\$Million) | % | Employment (Persons) | % | Wages
Generated
(\$ Million) | % | | | | | | | | | BT.FUEL | 40.43 | 0.27 | 178 | 0.13 | 2.83 | 0.15 | | | | | | | | | BAIT | 8.88 | 0.06 | 74 | 0.06 | 1.35 | 0.07 | | | | | | | | | TACKLE | 11.84 | 0.08 | 99 | 0.07 | 1.80 | 0.09 | | | | | | | | | ICE | 6.10 | 0.04 | 27 | 0.02 | 0.43 | 0.02 | | | | | | | | | FOOD/STO | 16.99 | 0.12 | 108 | 0.08 | 1.60 | 0.08 | | | | | | | | | FOOD/RES | 19.20 | 0.13 | 457 | 0.34 | 5.18 | 0.27 | | | | | | | | | GAS AUTO | 5.38 | 0.04 | 24 | 0.02 | 0.38 | 0.02 | | | | | | | | | BT. RAMP | 2.28 | 0.02 | 19 | 0.01 | 0.39 | 0.02 | | | | | | | | | MAR FEE | 11.95 | 0.08 | 98 | 0.07 | 2.03 | 0.11 | | | | | | | | | EQ. RENT | 4.89 | 0.03 | 90 | 0.07 | 1.13 | 0.06 | | | | | | | | | SUNDRIES | 4.85 | 0.03 | 39 | 0.03 | 0.50 | 0.03 | | | | | | | | | OTHER | 14.72 | 0.10 | 119 | 0.09 | 1.52 | 0.08 | | | | | | | | | TOTAL | 147.5 | 1.00 | 1,331 | 1.00 | 19.1 | 1.00 | | | | | | | |